Results from the MINOS Experiment Gregory Pawloski Stanford University On behalf of the MINOS Collaboration #### **MINOS Collaboration** ## 140 Physicists from 28 institutions Argonne • Athens • Benedictine • Brookhaven • Caltech • Cambridge • Campinas • Fermilab • Harvard • Holy Cross • IIT • Indiana • Minnesota-Twin Cities • Minnesota-Duluth • Otterbein • Oxford • Pittsburgh • Rutherford • Sao Paulo • South Carolina • Stanford • Sussex • Texas A&M • Texas-Austin • Tufts • UCL • Warsaw • William & Mary ## **Physics Goals of MINOS** ## Main Injector Neutrino Oscillation Search The primary function of the MINOS experiment is to study neutrino oscillations at the atmospheric mass-squared splitting Mass eigenstates are a linear combination of weak states ## Oscillations at the Atmospheric Splitting A v of one flavor will become a superposition of other flavors as it propagates $$\begin{split} P(v_{\alpha} \rightarrow v_{\beta}) &= \delta_{\alpha\beta} \\ -4 \sum_{i>j} \mathcal{R}(U^*_{\alpha i} U_{\beta i} U_{\alpha j} U^*_{\beta j}) sin^2 [1.27 \Delta m^2_{ij} (L/E)] \\ +2 \sum_{i>j} \mathcal{J}(U^*_{\alpha i} U_{\beta i} U_{\alpha j} U^*_{\beta j}) sin[2.54 \Delta m^2_{ij} (L/E)] \end{split}$$ - $\bullet \Delta m^2_{atm} >> \Delta m^2_{sol}$ - $|\Delta m^2_{atm}| \sim 2.43 \times 10^{-3} \, eV^2$ •For E/L $\sim \Delta m^2_{atm}$ terms with that mass term dominate the probability - •MINOS L/E is tuned to this scale For one mass scale dominance $$P(v_{\alpha} \rightarrow v_{\beta}) \approx S_{\alpha\beta} \sin^2[1.27\Delta m^2(L/E)], \text{ for } \alpha \neq \beta$$ $S_{\alpha\beta}$ term is related to components of the mixing matrix The following analyses will be covered in this presentation ## The following analyses will be covered in this presentation - $\mathbf{v}_{\mu} \rightarrow \mathbf{v}_{\tau}$ oscillations - Identify v flavor by finding muons from CC interactions - Measure: - $|\Delta m^2_{32}|$ - $\sin^2(2\theta_{23})$ - Rule out exotic models: - Decoherence - Decay Neutrino Survival Probability $$P(\nu_{\mu} \rightarrow \nu_{\mu}) \approx 1 - \sin^2(2\theta_{23})\sin^2(1.27\Delta m^2 L/E)$$ ## The following analyses will be covered in this presentation - $\overline{\nu}_{\mu} \rightarrow \overline{\nu}_{\tau}$ oscillations - Identify v flavor by finding antimuons from CC interactions - Measure: - $\sin^2(2\theta_{23})$ - Test of CPT conservation and/or nonstandard interactions $$P(\overline{\nu_{\mu}} \rightarrow \overline{\nu_{\mu}}) \approx 1 - \sin^2(2\overline{\theta_{23}}) \sin^2(1.27\overline{\Delta m^2}L/E)$$ ## The following analyses will be covered in this presentation - Sterile neutrinos: $\nu_{\mu} \rightarrow \nu_{s}$ oscillations - Identify active v by identifying NC interactions - Study oscillations through the disappearance of NC events - Sensitive to: - \bullet f_s , θ_{24} , θ_{34} ## The following analyses will be covered in this presentation - $\mathbf{v}_{\mu} \rightarrow \mathbf{v}_{e}$ oscillations - \bullet Study oscillations through the appearance of $\nu_{_{\! P}}$ CC events - Identify v flavor by finding electrons from CC interactions - Sensitive to: - $\sin^2(2\theta_{13})$ - \bullet θ_{13} is the only unmeasured mixing angle in 3 flavored lepton sector - \bullet CP violating effects involve θ_{13} terms $P(\nu_{\mu} \rightarrow \nu_{e}) \approx \sin^{2}(\theta_{23})\sin^{2}(2\theta_{13})\sin^{2}(1.27\Delta m^{2}L/E) + "\delta_{CP}$ -terms"+"mass hierarchy sensitive terms"+... All these terms are significant. Matters effects will alter the probability How do we study these oscillations? ## **Long Baseline Accelerator Neutrinos** - Use a neutrino beam derived from 120 GeV protons from Fermilab's Main Injector - Use 2 functionally identical detectors: - A Near Detector at Fermilab to measure the unoscillated beam composition and the energy spectrum - A Far Detector deep underground in the Soudan Mine in Minnesota to search for evidence of oscillations - Extrapolate Near Spectrum to the Far Detector to minimize uncertainties due to: - Cross section, flux, event detection and selection ## NuMI (Neutrinos at the Main Injector) Beam Protons are guided towards a graphite target producing a stream of mesons 2 magnetic horns are optimized to focus positively charged particles whose subsequent decays produce neutrinos ## **NuMI Beam Composition** - The resulting neutrino energy spectrum can be modified by adjusting the relative position of the target and the horns - The default configuration is "Low Energy" which optimizes our L/E for the atmospheric mass-squared splitting - CC interactions in the Near Detector are: - 92% ν_μ - 7% ν_μ - 1% $v_e + \overline{v_e}$ ## 2 Detector Experiment - Functionally identical tracking calorimeters with alternating layers of steel and scintillator - 2.54cm thick magnetized steel planes: - = 1.2 T - Muon Charge & Momentum Measurements - 1cm thick scintillator planes - Segmented into 4.1cm wide strips - Alternating planes rotated by 90° - Reconstruct 3D position - Sample Frequency: 1.4 radiation lengths - 1 GeV/c muon travels ~20 planes - Light transported through wavelength shifting and clear fibers - Signal read out through mutil-anode Hamamatsu PMTs - Some differences due to flux considerations - Number of interactions per beam spill - Detector Size: 1kton (Near) vs 5.4kton (Far) - M64 (Near) vs M16 (Far) PMT - Multiplexing (Far) - Single Ended readout in Near 1.0 cm x 4.1 cm extruded polystyrene scintillator Objects not to scale ## **Event Topologies** #### v_u CC Event Long muon track & hadronic activity at vertex #### **NC Event** v_e CC Event Compact event EM shower profile ## **Data Samples** ### **Total Protons on NuMI Target** ## ν_μ Charged Current Disappearance with 3.36 x 10²⁰ POT Measurements of $\sin^2(2\theta_{23})$, $|\Delta m^2_{32}|$ Published: Phys. Rev. Lett. 101 131802 (2008) ## ν_μ CC Disappearance – The Purpose - **a** Looking for a deficit of v_{μ} events in the Far Detector - Precision measurements of atmospheric Δm^2 and $\sin^2(2\theta)$ - Test the neutrino oscillation hypothesis $$P(v_{\mu} \rightarrow v_{\mu}) = 1 - \frac{\sin^2 2\theta}{\sin^2 \left(\frac{1.27 \ln^2 L}{E}\right)}$$, L=735 km ## ν_μ CC Disappearance – The Selection - ν_μ CC-like events are selected with a nearest neighbors (kNN) based algorithm with four inputs based on hits belonging to the track: - Track length (planes) - Mean pulse height/plane - Fluctuation in pulse height - Transverse track profile ## ν_μ CC Disappearance – Near to Far Extrapolation - The observed Near spectrum is extrapolated to the Far Detector - Use Monte Carlo to provide corrections due to energy smearing and acceptance - Encode pion decay kinematics & angular acceptance into a matrix used to transform the ND spectrum into the FD energy spectrum ## v CC Disappearance – Systematic Uncertainties The impact of different sources of systematic uncertainty are evaluated by fitting modified MC in place of the data - The 3 largest sources of uncertainty are included as nuisance parameters in the oscillation fit - Far/Near Normalization (4%) - Absolute Hadronic Energy Scale (10.3%) - NC Contamination (50%) ## v CC Disappearance – Oscillation Results The resulting contour includes the 3 largest systematic uncertainties Far Data consistent with two-flavor oscillations with $\chi^2/NDF = 90/97$ $$|\Delta m^2_{32}| = 2.43 \pm 0.13 \times 10^{-3} \text{eV}^2$$ (68% C.L.) Note results are constrained to physical region $\sin^2(2\theta_{23})<1$ ## v CC Disappearance – Alternative Models Reconstructed neutrino energy (GeV) ## Decay Model $$P_{\mu\mu} = \left[\sin^2\theta + \cos^2\theta \exp(-\alpha L/2E)\right]^2$$ V. Barger et al., PRL82:2640(1999) - 2/ndof = 104/97 - $\Delta \chi^2 = 14$ w.r.t. oscillation model - disfavored at 3.7σ ### Decoherence Model $$P_{\mu\mu} = 1 - \frac{\sin^2 2\theta}{2} \left(1 - \exp\left(\frac{-\mu^2 L}{2E}\right) \right)$$ G.L. Fogli et al., PRD67:093006 (2003) - $\Delta \chi^2 = 33$ w.r.t. oscillation model - disfavored at 5.7σ # V_μ Charged Current Disappearance with 3.2 x 10²⁰ POT Measurements of $\sin^2(2\theta_{23})$, $|\Delta m^2_{32}|$ To be submitted Presented at FNAL Wine & Cheese 4 weeks ago ## v CC Disappearance – The Purpose & Selection - **a** Looking for a deficit of $\overline{v_{_{||}}}$ events in the Far Detector - Test if antineutrino oscillations are identical to neutrino oscillations - Similar to previous $v_{_{\!{\scriptscriptstyle \parallel}}}$ analysis but we select positively charged tracks - There are differences though - Flux is different (ie production in the decay pipe walls is significant) - $ightharpoonup \overline{v_{\mu}}$ CC events are only 7% of the beam - Hence charge misidentified muon and NC backgrounds are relatively larger - Developed extra cuts: - Likelihood based on track length, pulse height in track, pulse height in plane - Charge sign significance of the track fit - Relative angle: Does the track bend towards or away from the coil? ## <u>ν_μ CC Disappearance</u> – Oscillation Results ## Neutral Current Disappearance with 3.18 x 10²⁰ POT Search for sterile neutrinos Update to PRL [Phys. Rev. Lett. **101** 221804 (2008)] To be submitted to PRD Christopher Backhouse will cover this analysis during Session 7 tomorrow afternoon ## NC Analysis – Near Spectrum - Identify NC interactions by selecting showers with no muons - See Backhouse's talk for more details - Extrapolate the selected Near spectrum to the Far in bins of visible energy - Far Detector prediction depends on oscillation parameters - CC parameters set to values measured by the CC analysis - ν CC events will be a background to the NC selected events - $\ \ \, \bullet$ Consider 2 values of θ_{13} : 0 and the CHOOZ limit ## **NC Analysis – Far Results** Far spectrum is consistent with no deficit in the NC rate Can measure probability to remain active v $$R = \frac{\text{Data - Bkg}}{\text{Signal}} \qquad \text{Without } v_e \text{ appearance: } R = \frac{\text{Data - Bkg}}{\text{Signal}} \qquad \text{With } v_e \text{ appearance: } R = \frac{\text{Vithout } v_e}{\text{Signal}} v_e}{\text{$$ Without v_e appearance: $R = 1.04 \pm 0.08(stat) \pm 0.07(sys)$ With v_e appearance: $R = 0.94 \pm 0.08(stat) \pm 0.07(sys)$ See Backhouse's talk to learn how fits to the spectrum can be interpreted within the context of a physical model # v_e CC Appearance Analysis with 3.14 x 10²⁰ POT Limits on θ_{13} To be submitted to PRL ## v_e CC Appearance – Purpose and Selection ## Searching for subdominant $v_{_{\mu}} \rightarrow v_{_{e}}$ oscillations $$P(\nu_{\mu} \rightarrow \nu_{e}) \approx sin^{2}(\theta_{23}) \frac{sin^{2}(2\theta_{13})}{sin^{2}(1.27\Delta m^{2}L/E) + ...$$ - Constraining θ_{13} by looking for an excess of v_e -like events at the Far Detector - Select electromagnetic shower topologies with neural network - Background: - π^0 's generated via NC or deep-inelastic ν_μ -CC interactions - \bullet τ in FD from oscillations - 🥥 Non-oscillation beam v_e - Measure background rate at Near - Extrapolate to Far by component ## v CC Appearance – Background Composition - Note background components extrapolate differently - NC interaction unaffected by oscillations - CC interactions are affected - Need to know background components - Horn-on and Horn-off beam configurations have different NC/CC ratios - Yields system of linear equations to solve for background components ## v_e CC Appearance – Results MINOS PRELIMINARY Far Detector - Far Background: 27±5(stat)±2(sys) - Far Data: 35 events - 1.5σ excess above background **Far Detector** - Set limits based on total number of events using Feldman-Cousins method - Best Fit and 90% C.L. contours are shown for both hierarchies - Assume MINOS best fit values for Δm²₃₂ and sin²(2θ₂₃) - Best fit at CHOOZ limit MINOS PRELIMINARY ## v_e CC Appearance – Future Prospects #### Potential 90% C.L. Contours for 7.0x10²⁰ POT If excess remains with more data If excess goes away with more data ### Blind analysis ongoing ## **Closing Remarks** - MINOS has analyzed 3x10²⁰ POT of beam data - More than 7x10²⁰ POT has been recorded for ongoing analyses - Precision ν_μ CC disappearance measurement - $|\Delta m^2_{32}| = 2.43 \pm 0.13 \times 10^{-3} \text{ eV}^2$ (68% C.L.) - \circ sin²(2 θ_{23})>0.90 (90% C.L.) - $ightharpoonup \overline{v_{\mu}}$ CC disappearance measurement excludes previously allowed regions of CPT violating phase space - Plan to have a dedicated antineutrino run starting this September - Updated sterile neutrino search - See Backhouse's presentation to get the details - 1.5 σ excess in v_e appearance channel - Interesting prospects for the analysis of 7x10²⁰ POT of beam data